NOAA Technical Memorandum NWS ER-51 U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Weather Service MAR 5 1973 FREQUENCY AND INTENSITY OF FREEZING RAIN/DRIZZLE IN OHIO Marvin E. Miller Eastern Region en City,NY February 1973 #### NOAA TECHNICAL MEMORANDA National Weather Service, Eastern Region Subseries The National Weather Service Eastern Region (ER) Subseries provides an informal medium for the documentation and quick dissemination of results not appropriate, or not yet ready, for formal publication. The series is used to report on work in progress, to describe technical procedures and practices, or to relate progress to a limited audience. These Technical Memoranda will report on investigations devoted primarily to regional and local problems of interest mainly to ER personnel, and hence will not be widely distributed. Papers 1 to 22 are in the former series, ESSA Technical Memoranda, Eastern Region Technical Memoranda (ERTM); papers 23 to 37 are in the former series, ESSA Technical Memoranda, Weather Bureau Technical Memoranda (WBTM). Beginning with 38, the papers are now part of the series, NOAA Technical Memoranda NMS. Papers 1 to 22 are available from the National Weather Service Eastern Region, Scientific Services Division, 585 Stewart Avenue, Garden City, N.Y. 11530. Beginning with 23, the papers are available from the National Technical Information Service, U.S. Department of Commerce, Sills Bldg., 5285 Port Royal Road, Springfield, Va. 22151. Price: \$3.00 paper copy; \$0.95 microfilm. Order by accession number shown in parentheses at end of each entry. #### ESSA Technical Memoranda ERTM 1 Local Uses of Vorticity Prognoses in Weather Prediction, Carlos R. Dunn. April 1965 · no - ERTM 2 Application of the Barotropic Vorticity Prognostic Field to the Surface Forecast Problem. Silvio G. Simplicio. July 1965 - ERTM 3 A Technique for Deriving an Objective Precipitation Forecast Scheme for Columbus, Ohio. Robert Kuessner, September 1965 - ERTM 4 Stepwise Procedures for Developing Objective Aids for Forecasting the Probability of Precipitation. Carlos R. Dunn. November 1965 - ERTM 5 A Comparative Verification of 300 mb. Winds and Temperatures Based on NMC Computer Products Before and After Manual Processing. Silvio G. Simplicio. March 1966 - ERTM 6 Evaluation of OFDEV Technical Note No. 17. Richard M. DeAngelis. March 1966 - ERTM 7 Verification of Probability Forecasts at Hartford, Connecticut, for the Period 1963-1965. Robert B. Wassall. March 1966 - ERTM 8 Forest-Fire Pollution Episode in West Virginia November 8-12, 1964. Robert O. Weedfall. April 1966 - ERTM 9 The Utilization of Radar in Meso-Scale Synoptic Analysis and Forecasting. Jerry D. Hill. March 1966 - ERTM 10 Preliminary Evaluation of Probability of Precipitation Experiment. Carlos R. Dunn. May 1966 - ERTM 11 Final Report. A Comparative Verification of 300 mb. Winds and Temperatures Based on NMC Computer Products Before and After Manual Processing. Silvio G. Simplicio. May 1966 - ERTM 12 Summary of Scientific Services Division Development Work in Sub-Synoptic Scale Analysis and Prediction Fiscal Year 1966. Fred L. Zuckerberg. July 1966 - ERTM 13 A Survey of the Role of Non-Adiabatic Heating and Cooling in Relation to the Development of Mid-Latitude Synoptic Systems. Constantine Zois. July 1966 - ERTM 14 The Forecasting of Extratropical Onshore Gales at the Virginia Capes. Glen V. Sachse. August 1966 - ERTM 15 Solar Radiation and Clover Temperature. Alex J. Kish. September 1966 - ERTM 16 The Effects of Dams, Reservoirs and Levees on River Forecasting. Richard M. Greening. September 1966 - ERTM 17 Use of Reflectivity Measurements and Reflectivity Profiles for Determining Severe Storms. Robert E. Hamilton. October 1966 - ERTM 18 Procedure for Developing a Nomograph for Use in Forecasting Phenological Events from Growing Degree Days. John C. Purvis and Milton Brown. December 1966 - ERTM 19 Snowfall Statistics for Williamsport, Pa. Jack Hummel. January 1967 - ERTM 20 Forecasting Maturity Date of Snap Beans in South Carolina. Alex J. Kish. March 1967 - ERTM 21 New England Coastal Fog. Richard Fay. April 1967 - ERTM 22 Rainfall Probability at Five Stations Near Pickens, South Carolina, 1957-1963. John C. Purvis. April 1967 - WBTM ER 23 A Study of the Effect of Sea Surface Temperature on the Areal Distribution of Radar Detected Precipitation Over the South Carolina Coastal Waters. Edward Paquet. June 1967 (PB-180-612) - WBTM ER 24 An Example of Radar as a Tool in Forecasting Tidal Flooding. Edward P. Johnson. August 1967 (PB-180-613) - WBTM ER 25 Average Mixing Depths and Transport Wind Speeds over Eastern United States in 1965. Marvin E. Miller. August 1967 (PB-180-614) - WBTM ER 26 The Sleet Bright Band. Donald Marier. October 1967 (PB-180-615) - WBTM ER 27 A Study of Areas of Maximum Echo Tops in the Washington, D.C. Area During the Spring and Fall Months. Marie D. Fellechner. April 1968 (PB-179-339) - WBTM ER 28 Washington Metropolitan Area Precipitation and Temperature Patterns. C. A. Woollum and N. L. Canfield. June 1968 (PB-179-340) - WBTM ER 29 Climatological Regime of Rainfall Associated with Hurricanes after Landfall. Robert W. Schoner. June 1968 (PB-179-341) - WBTM ER 30 Monthly Precipitation Amount Probabilities for Selected Stations in Virginia. M. H. Bailey. June 1968 (P8-179-342) - WBTM ER 31 A Study of the Areal Distribution of Radar Detected Precipitation at Charleston, S. C. S. K. Parrish and M. A. Lopez. October 1968 (PB-180-480) - WBTM ER 32 The Meteorological and Hydrological Aspects of the May 1968 New Jersey Floods. Albert S. Kachic and William Long. February 1969 (Revised July 1970) (PB-194-222) - WBTM ER 33 A Climatology of Weather that Affects Prescribed Burning Operations at Columbia, South Carolina, S. E. Wasserman and J. D. Kanupp, December 1968 (COM-71-00194) - WBTM ER 34 A Review of Use of Radar in Detection of Tornadoes and Hail. R. E. Hamilton. December 1969 (PB-188-315) - WBTM ER 35 Objective Forecasts of Precipitation Using PE Model Output. Stanley E. Wasserman. July 1970 (PB-193-378) - MBTM ER 36 Summary of Radar Echoes in 1967 Near Buffalo, N.Y. Richard K. Sheffield. September 1970 (COM-71-00310) - WBTM ER 37 Objective Mososcale Temperature Forecasts. Joseph P. Sobel, September 1970 (COM-71-0074) #### NOAA Technical Memoranda NWS - NWS ER 38 Use of Primitive Equation Model Output to Forecast Winter Precipitation in the Northeast Coastal Sections of the United States. Stanley E. Wasserman and Harvey Rosenblum. December 1970 (COM-71-00138) - NAMS ER 39 A Preliminary Climatology of Air Quality in Ohio. Marvin E. Miller. January 1971 (COM-71-00204) (Continued On Inside Rear Cover) # UNITED STATES DEPARTMENT OF COMMERCE NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION NATIONAL WEATHER SERVICE EASTERN REGION Garden City, New York NOAA TECHNICAL MEMORANDUM NWS ER-51 FREQUENCY AND INTENSITY OF FREEZING RAIN/DRIZZLE IN OHIO MARVIN E. MILLER Meteorologist in Charge National Weather Service Office Wilmington, North Carolina (At the time this paper was started, Mr. Miller was Meteorologist in Charge at the National Weather Service Office, Columbus, Ohio.) SCIENTIFIC SERVICES DIVISION Eastern Region Headquarters February 1973 UNITED STATES DEFARMENT OF COMMERCE MATIONAL OCCAMUS ASSESSMENT ASSESSMENT NATIONAL VERTICES EXTERN REGION GATTONAL VERTICES EXTERN REGION GATTONAL VERTICES EXTERN REGION IC-RE TWO MUNICIPALITIES TAD LANGUET AND DEFINITION OF THE STATE OF A TOWNSHIP OF THE BUTTON (At the time this paper was etarried, Mr. Miller was Mateerologist in though at the Mateenal Meacher Terriso Office, Columbus, Dife.) > Scientific Shavious prvision Eastern Rogion Heidquarthre February 1973 ### FREQUENCY AND INTENSITY OF FREEZING RAIN/DRIZZLE IN OHIO #### I. BACKGROUND During the winter seasons of 1970 and 1971, the author received several requests from cable television companies and from insurance companies regarding the frequency and intensity of ice storms in Ohio. A search of available literature failed to uncover pertinent information on this subject. It was because of the interest and total lack of information on ice storms in Ohio that this study was undertaken. #### II, DISCUSSION Detailed data related to the occurrences of freezing precipitation are available only from daily observational forms prepared at first-order National Weather Service offices. The original observational forms are collected by the National Climatic Center, but carbon copies of the forms are usually retained by each first-order office. For this study, National Weather Service offices in Ohio were asked to provide the following for each period of freezing rain and/or drizzle* (hereafter referred to as rain/drizzle) during the years 1951 through 1970: the date, time freezing rain/drizzle began and ended, wind direction and speed, type of freezing precipitation, and the amount (melted) of freezing rain/drizzle which fell during each period in question. With the exception of Mansfield, all data summarized in this study are for the period 1951-1970. (The Mansfield information was derived from 1961-1970 data.) From data provided by the eight first-order stations in Ohio, monthly and seasonal tabulations were prepared on the frequency of days with freezing rain/drizzle. Arithmetic averages were calculated for each monthly and seasonal tabulation. Table 1 gives, for eight Ohio locations, the average number of days with freezing rain/drizzle for each month October through April and the winter season. For the entire winter season, the average number of days with freezing rain/drizzle ranged from 9-days at Cincinnati and Columbus to 15 days at Youngstown. In an "average" Ohio winter, Youngstown is the first and last Weather Service Office to record freezing rain/drizzle, While information contained in TABLE 1 is of value, probability information on the occurrences of freezing rain/drizzle would be ^{*} For this study sleet is treated as freezing rain/drizzle. more useful. Thom (1966) has suggested the Poisson probability distribution applies for rare events such as annual tropical cyclones, tornadoes, hail, and excessive precipitation frequencies. Since the occurrence of freezing rain/drizzle is a rare event, the author tested the adequacy of the Poisson distribution to fit such a frequency. A subsequent chi-square test showed the fit of the Poisson distribution to the freezing rain/drizzle data to be good. It is acknowledged, however, that the chi-square test is of questionable validity at the extremes of a Poisson distribution. The 20-year period of data available also makes questionable the values obtained at the longer return periods (i.e. >50 years). A programmable calculator was used to calculate the Poisson probability $P = \sum_{x=0}^{\infty} e^{-m_m x} / x! \quad \text{for } x \le c$ where m = the mean value c = value of the integer Sufficient integer values were used with monthly and annual averages for each location to determine probabilities to the .99 level. Output from the Poisson probability routine was used to construct information contained in TABLE 2. This table, showing calculated recurrence intervals, hereafter called return periods, gives the annual number of days with freezing rain/drizzle for return periods of 2, 5, 10, 25, 50, and 100 years. While similar information was obtained for each month (October through April), samples of these data are not included in this study. At the 2-year return level the number of days with freezing rain/drizzle ranged from 8 days at Cincinnati and Columbus to 14 days at Youngstown. For the 100-year return period, the values ranged from 16 days at Cincinnati and Columbus to 23 days at Youngstown. Some idea regarding the intensity of a particular ice storm may be obtained from the hourly observations of equivalent melted precipitation which fell during the period in which freezing rain/drizzle was observed. A major problem with such storms is that freezing rain/drizzle collects on all sides of precipitation gages and will not be properly accounted for on recording gages. At synoptic observation times, the sides of the gages are scraped to account for the melted equivalent of precipitation which fell during the preceding 6-hour period. If the sides of the gage are not scraped clean, the melted equivalent of freezing rain/drizzle either will not be accounted for at all or will be accounted for in some future observational period. In spite of the inherent difficulties associated with obtaining the equivalent melted precipitation amounts of freezing rain/drizzle, all first-order stations in Ohio, except Cincinnati, provided such information for each period of freezing rain/drizzle covered by this study. For the study years, more than one period of freezing rain/drizzle was observed on many days (e.g., Dayton reported 420 periods of freezing rain/drizzle during 1951-1970, Toledo 392, and Cleveland 340). Therefore, it was necessary to combine the equivalent melted precipitation amounts for all periods of freezing rain/ drizzle which occurred during a single day before statistics from ice storms could be summarized. Once this was done, the precipitation (melted) amounts were tallied under one of the following categories: trace, .01-.05, .06-.10, .11-.20, .21-.30, and greater than .30 inch. TABLE 3 gives a summary of the 1951-1970 percentage. frequencies associated with the above specified ranges of precipitation (melted). Data in this table show the daily freezing rain/drizzle precipitation amounts associated with Ohio ice. storms were less than .06 inch on 72.6 to 89.6% of the days with freezing rain/drizzle in Ohio. Less than 4% of all ice storm days produced freezing rain/drizzle (melted) amounts exceeding .30 inch (i.e., except for Toledo where the percentage was 4.6). In addition to frequency and intensity of freezing rain/drizzle, there may also be some interest in wind directions and speeds associated with ice storms. These statistics would allow a potential user of such information to estimate the additional stress which wind might add to utility lines, buildings, trees, etc. TABLE 4 gives the percentage frequencies associated with selected ranges of wind speeds (knots) observed during periods of freezing rain/ drizzle. Most ice storms occur with wind speeds in the 6 to 14 knot range. Wind speeds in excess of 23 knots rarely accompany freezing rain/drizzle. The percentage frequencies associated with observed wind directions during periods of freezing rain/drizzle are summarized in TABLE 5; the two highest frequencies are underlined for each location. High frequencies are noticeably absent. for winds blowing from the south-southeast through west-southwest directions. In Ohio, wind directions of north through southeast are most commonly associated with freezing rain/drizzle. #### *III. SUMMARY* A mean recurrence table of annual number of days with freezing rain/drizzle for return periods of 2, 5, 10, 25, 50, and 100 years was devised for eight Ohio locations from output generated from a Poisson probability routine. For a return period of 2 years, the number of days with freezing rain/drizzle ranged from 8 days at Cincinnati and Columbus to 14 days at Youngstown. Relative frequencies associated with six ranges of precipitation amounts (melted) collected during days with freezing rain/drizzle showed the equivalent daily precipitation amounts associated with Ohio ice storms were less than .06 inch on 72.6 to 89.6% of the days with freezing rain/drizzle. Wind direction and speeds associated with periods of freezing rain/drizzle were also summarized. Wind speeds of 6 to 14 knots were most common during periods of freezing rain/drizzle. The information presented in this study could be used to determine the probable stress which buildings, utility lines or other objects would have to withstand from ice storms in Ohio. #### REFERENCE Thom, H. C. S., "Some Methods of Climatological Analysis", World Meteorological Organization Technical Note No. 81, 1966, pp. 30-31. SurMail A mean recurrence table of amount number of days with freezing rate) driamis for recurs periods of 2, 5, 10, 25, 50, and 100 years was daylased for alphi Ohio locations from output generated from a Poisson probability quarine. For a metura period of 2 years, the number of days with freezing rate/drizzic ranged from 8 days at Cincinnati and Columbus to 14 days at Youngstone. Melanays TABLE 1. Average number of days with freezing rain/drizzle at eight Ohio locations. <u>TABLE 2</u>. Recurrence table of annual number of days with freezing rain/drizzle for indicated return periods. Return Period (Years) | 10 1 | a | 100 | | | | | | | | | The state of s | | | | | | | |------------|---|-----|-----|-----|-----|-----|-----|-----|------|--|--|----|----|----|----|----|-----| | | | OCT | NOV | DEC | JAN | FEB | MAR | APR | YEAR | | | 2 | 5 | 10 | 25 | 50 | 100 | | Akron | | 0 | 1 | 4 | 4 | 3 | 2 | * | 14 | | | 13 | 16 | 18 | 20 | 21 | 22 | | Cincinnati | | 0 | 1 | 3 | 2 | 2 | 1 | * | 9 | | | 8 | 11 | 12 | 14 | 15 | 16 | | Cleveland | | 0 | 1 | 3 | 4 | 2 | 1 | * | 11 | | | 10 | 13 | 15 | 17 | 18 | 19 | | Columbus | | 0 | 1 | 2 | 3 | 2 | 1 | * | 9 | | | 8 | 11 | 12 | 14 | 15 | 16 | | Dayton | | 0 | 1 | 2 | 4 | 2 | 1 | * | 10 | | | 9 | 12 | 14 | 15 | 16 | 17 | | Mansfield | | 0 | 1 | 4 | 2 | 2 | 2 | * | 11 | | | 10 | 13 | 15 | 16 | 17 | 18 | | Toledo | | 0 | 1 | 3 | 4 | 3 | 2 | * | 13 | | | 13 | 16 | 18 | 20 | 21 | 22 | | Youngstown | | * | 1 | 4 | 4 | 3 | 2 | 1 | 15 | | | 14 | 17 | 19 | 21 | 22 | 23 | ^{*} Less than one half. TABLE 3. Percentage frequencies associated with selected ranges of precipitation amounts (melted) collected during days with freezing rain/drizzle. | | The state of s | | | | | | |------------|--|-------|-------|-------|-------|-------------| | | Trace | .0105 | .0610 | .1120 | .2130 | >.30 inches | | Akron | 51.4 | 28.8 | 08.9 | 04.6 | 02.7 | 03.6 | | Cleveland | 67.1 | 22.5 | 03.3 | 04.2 | 01.0 | 01.9 | | Columbus | 50.0 | 31.3 | 06.1 | 07.1 | 02.0 | 01.5 | | Dayton | 59.0 | 26.7 | 05.6 | 06.0 | 00.8 | 01.9 | | Mansfield | 44.2 | 28.4 | 11.8 | 09.8 | 02.9 | 02.9 | | Toledo | 42.1 | 35.9 | 08.5 | 05.8 | 03.1 | 04.6 | | Youngstown | 50.0 | 37.0 | 05.7 | 04.0 | 02.8 | 00.5 | TABLE 4. Percentage frequencies associated with selected ranges of wind speeds observed during periods of freezing rain/drizzle. | | <6 | 6-14 | 15-23 | >23 KNOTS | |------------|------|------|-------|-----------| | Akron | 3.1 | 54.6 | 40.2 | 2.1 | | Cleveland | 4.0 | 59.7 | 33.4 | 2.9 | | Columbus | 11.7 | 71.8 | 16.4 | 0.1 | | Dayton | 3.4 | 71.0 | 25.1 | 0.5 | | Mansfield | 9.7 | 68.3 | 22.0 | 0.0 | | Toledo | 6.8 | 61.7 | 30.4 | 1.1 | | Youngstown | 7.0 | 67.8 | 23.6 | 1.6 | | | | | | | TABLE 5. Percentage frequencies associated with observed wind directions during periods of freezing rain/drizzle. | | | | | | | | | | | | | | - | | | | |------------|------|------|------|------|------|------|------|-----|-----|-----|-----|-----|------|-----|------|------| | | N | NNE | NE | ENE | E | ESE | SE | SSE | S | SSW | SW | WSW | W | WNW | NW | NNW | | Akron | 4.7 | 2.6 | 8.3 | 3.9 | 3.5 | 5.2 | 7.8 | 3.9 | 6.6 | 3.9 | 6.6 | 4.3 | 8.7 | 8.3 | 10.5 | 10.9 | | Cleveland | 10.9 | 10.3 | 7.2 | 4.6 | 4.3 | 7.7 | 7.7 | 6.6 | 5.4 | 2.8 | 2.8 | 5.5 | 6.3 | 5.7 | 5.8 | 5.2 | | Columbus | 11.7 | 2.7 | 8.6 | 5.0 | 7.4 | 3.1 | 11.3 | 1.5 | 8.9 | 4.3 | 5.8 | 2.7 | 5.0 | 2.7 | 9.7 | 9.3 | | Dayton | 8.8 | 11.4 | 4.7 | 6.5 | 10.4 | 5.7 | 9.1 | 4.9 | 6.5 | 3.9 | 3.1 | 4.1 | 4.4 | 3.9 | 3.9 | 8.3 | | Mansfield | 6.1 | 8.5 | 6.1 | 2.4 | 6.1 | 7.3 | 15.8 | 2.4 | 6.1 | 0.0 | 8.5 | 4.8 | 11.0 | 6.1 | 4.8 | 3.6 | | Toledo | 6.9 | 5.8 | 10.1 | 14.5 | 12.7 | 8.3 | 4.7 | 4.4 | 2.9 | 2.3 | 4.2 | 6.8 | 1.5 | 4.4 | 6.8 | 5.2 | | Youngstown | 4.3 | 4.6 | 3.4 | 3.9 | 4.3 | 10.4 | 14.1 | 6.7 | 6.1 | 2.7 | 6.7 | 6.7 | 8.0 | 5.5 | 5.8 | 6.7 | 9 ## LIST OF EASTERN REGION TECHNICAL MEMORANDA (Continued from inside front cover) - NWS ER 40 Use of Detailed Radar Intensity Data in Mesoscale Surface Analysis. Robert E. Hamilton. March 1971 (COM-71-00573) - NWS ER 41 A Relationship Between Snow Accumulation and Snow Intensity as Determined from Visibility. Stanley E. Wasserman and Daniel J. Monte. May 1971 (COM-71-00763) - NWS ER 42 A Case Study of Radar Determined Rainfall as Compared to Rain Gage Measurements. Martin Ross. July 1971 (COM-71-00897) - NWS ER 43 Snow Squalls in the Lee of Lake Erie and Lake Ontario. Jerry D. Hill. August 1971 (COM-71-00959) - NWS ER 44 Forecasting Precipitation Type at Greer, South Carolina. John C. Purvis. December 1971 (COM-72-10332) - NWS ER 45 Forecasting Type of Precipitation. Stanley E. Wasserman. January 1972 (COM-72-10316) - NWS ER 46 An Objective Method of Forecasting Summertime Thunderstorms. John F. Townsend and Russell J. Younkin. May 1972 (COM-72-10765) - NWS ER 47 Forecast Cloud Cover Study, James R. Sims, August 1972 (COM-72-11382) - NWS ER 48 Accuracy of Automated Temperature Forecasts for Philadelphia as Related to Sky Condition and Wind Direction. Robert B. Wassall. September 1972 (COM-72-114731) - NWS ER 49 A Procedure for Improving National Meteorological Center Objective Precipitation Forecasts. Joseph A. Ronco, Jr. November 1972 (COM-73-10132) - NWS ER 50 PEATMOS Probability of Precipitation Forecasts as an Aid in Predicting Precipitation Amounts. Stanley E. Wasserman. December 1972